
EXECUTIVE BRIEFINGS & PRESENTATIONS BEST PRACTICES HANDBOOK

*A step by step process and guide to making
powerful presentations to colleagues and the press
For Government & Corporate Managers and Leaders*

Sub-Title: “Dry Martini, Bitte”

By

J. Robert Parkinson & Don Philpott

Government Training Inc.™

**Published by
Government Training Inc.™
ISBN: 978-0-9832361-1-5**

About the Publisher – Government Training Inc. TM

Government Training Inc. provides worldwide training, publishing and consulting to government agencies and contractors that support government in areas of business and financial management, acquisition and contracting, physical and cyber security and intelligence operations. Our management team and instructors are seasoned executives with demonstrated experience in areas of Federal, State, Local and DoD needs and mandates.

Recent books published by Government Training Inc. TM include:

- The COTR Handbook
- Performance Based Contracting Handbook
- Cost Reimbursable Contracting
- Handbook for Managing Teleworkers
- Handbook for Managing Teleworkers: Toolkit
- Small Business Guide to Government Contracting
- Securing Our Schools
- Workplace Violence
- The Grant Writer's Handbook
- The Integrated Physical Security Handbook

For more information on the company, its publications and professional training, go to www.GovernmentTrainingInc.com.

Copyright © 2010 Government Training Inc. All rights reserved.

Printed in the United States of America.

This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system or transmission in any form or by any means, electronic, mechanical, photocopying, recording or likewise.

For information regarding permissions, write to:

Government Training Inc. TM
Rights and Contracts Department
5372 Sandhamn Place
Longboat Key, Florida 34228
don.dickson@GovernmentTrainingInc.com

ISBN: 978-0-9832361-1-5

www.GovernmentTrainingInc.com

Sources:

This book has drawn heavily on the authoritative materials published by a wide range of sources.

These materials are in the public domain, but accreditation has been given both in the text and in the reference section if you need additional information.

The author and publisher have taken great care in the preparation of this handbook, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions.

No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or recommendations contained herein.

Executive Briefings & Presentations: Best Practices Handbook

CONTENTS

A Story.....	1
The Game Plan	3
Presentations	5
<i>Setting the Stage</i>	5
Presentations	7
How You Look To An Audience	8
Interpretation Vs. Behavior	9
Eye Movement – Contact.....	10
<i>Physical</i>	13
Posture.....	13
Gestures	14
Volume	16
Pitch.....	16
Speed and “Fillers”	16
<i>Settings, Adjustments and Modifications</i>	18
Visuals	18
Microphones.....	19
Projectors.....	19
Lights	20
Lecterns and Podiums and Platforms – Oh My!.....	20
<i>Visuals</i>	21
<i>Organization</i>	25
Structure – Control – Sequence.....	25
What’s the Point?	28
<i>Discussions</i>	32
<i>Question – Answer Session</i>	35
Meetings	43
<i>Telephone Meetings</i>	46
The Media.....	49
<i>Press Conference</i>	51
Timing	52
The Venue.....	53
Invitations.....	53
Preparation	54

Executive Briefings & Presentations: Best Practices Handbook

The Event	55
Follow-Ups.....	57
How Not To Do It!	57
Press Briefings.....	58
Press Visits.....	59
<i>Press Releases</i>	59
<i>Text Reading</i>	82
Reading A Prepared Text.....	82
<i>Television</i>	86
When You Are Asked To Appear.....	87
Preparation	89
The Tactical Approach.....	92
What sort of program is it?	94
The Studio Setting.....	96
Location Tactics.....	97
Appearance.....	98
Eye Contact.....	100
Posture And Gestures	102
Body Language	104
Voice.....	105
Message.....	106
The “Ultimate Audience”	108
Bridging Statements	109
Tactics and Responses.....	109
The Television Interview	109
What Message Do You Want To Deliver?.....	110
Points to Remember.....	111
The Television Interview	114
Summary:The Rules Of The Game.....	115
<i>Radio</i>	119
Location Options.....	120
Getting Ready.....	121
The Studio.....	122
Build Bridges.....	123
Delivery Skills.....	123
Use Silence.....	125
What’s the point?	126
The Radio Interview	126
Radio Interview Techniques.....	127

Written Communication	151
Crisis Communications	155
<i>Communicating During a Crisis</i>	157
<i>Handling the Media</i>	158
Some Simple Rules When Handling The Media	158
A Final Word	161

Executive Briefings & Presentations: Best Practices Handbook

About the authors

Steven McKinzie

Steven McKinzie is a Senior Instructor for Government Training Inc. Steven W. McKinzie, B.S., M.S., Navy Commander (retired), Certified Professional Contracts Manager (CPCM) by NCMA, Certified ISO 9000 Lead Auditor certification #4605962, Member of the Professional Acquisition Corps, United States Navy, President of M3 Corporation.

Mr. McKinzie has thirty-six years of hands on government and private sector experience in federal government contract training, quality assurance auditing, and logistics support. He has been an instructor of government contracting for the past fifteen (15) years. Other related positions that he has held include U.S. Navy Contracting Officer, with an unlimited warrant responsible for contracting for major weapon systems and their support 1980 to 1994, and Disaster Assistance Contracting Officer for the Federal Emergency Management Agency (FEMA) from 2000 to 2005. He was the Quality Control Manager on a consultant contract for the Federal Transit Administration conducting audits to insure contractor compliance with ISO9001 and 9002 standards from 1999 to 2003 for 13 different projects performing more than 60 quality audits.

Don Philpott

Don Philpott is editor of International Homeland Security, a quarterly journal for homeland security professionals, and has been writing, reporting and broadcasting on international events, trouble spots and major news stories for more than 40 years. For 20 years he was a senior correspondent with Press Association -Reuters, the wire service, and traveled the world on assignments including Northern Ireland, Lebanon, Israel, South Africa and Asia.

He writes for magazines and newspapers in the United States and Europe and is a contributor to radio and television programs on security and other issues. He is the author of more than 90 books on a wide range of subjects and has had more than 5,000 articles printed in publications around the world. His most recent books are Handbook for COTRs, Performance Based Contracting, Cost Reimbursable Contracting, How to Manage Teleworkers and just released, How to Manage Teleworkers: Toolkit. All of these books have been published by Government Training Inc.

He is a member of the National Press Club.

Executive Briefings & Presentations: Best Practices Handbook

Symbols

Throughout this book you will see a number of icons displayed in the margins. The icons are there to help you as you work through the Five Step process. Each icon acts as an advisory – for instance alerting you to things that you must always do or should never do. The icons used are:

Must Do This is something that you must always do

No No This is something you should never do

Tips Really useful tips

Remember Points to bear in mind

Checklist Have you checked off or answered everything on this list?

Executive Briefings & Presentations: Best Practices Handbook

Today's successful company executive, politician or public official, will have mastered the art of communication. Unfortunately, he or she is a minority. It is an elite minority - but still a minority.

However, that elite band of communicators is growing in number because the skills they possess can be learned and taught. That is what this book is all about.

A STORY

This book is about effective communication so let me explain this title by relating a true story.

A few years ago, my wife and I were conducting a communication seminar in Cologne, Germany. Our corporate host, Derk, and his wife took us to dinner at the Belgian House. When the Turkish waiter came to the table to take drink orders, each of the ladies ordered a glass of wine, Derk ordered a beer, and I asked for a martini.

I don't like the gin diluted by other spirits, so I said emphatically. "Dry! Dry martini, bitte (Demonstrating a little bit of my knowledge of German)

The waiter looked at me strangely for a brief moment. That seemed unusual, and he went off for the drinks.

When he returned, he placed a glass of wine on front of my wife, another one in front of the other lady, and a stein of beer in front of Derk.

When he came to me, he put down a martini, then a second martini, and finally a third martini.

He gave me three martinis!

It took only a nano-second to figure out what had happened.

He gave me exactly what he heard me order. He knew the words, but they meant something different to him.

I said, "Dry martini, bitte."

He heard, "Drei martini, bitte"

In German, the word "dry" means, "three". (Ein, zwei, drei means 1, 2, 3)

He heard the spoken word clearly, but his interpretation was very different from what I intended.

I think of that waiter often, and I relive that moment because it is such a powerful example of a communication breakdown.

As you go through this book, remember this story and how important it is for all of us to be sure our audiences interpret our messages exactly as we intended them.

Tips

A misinterpretation can be funny, or it can be disastrous.

THE GAME PLAN

This book is divided into specific sections. Here's why.

There are many steps suggested for you to try. But, it is difficult for anyone to change numerous habits and behaviors all at once. If you try to do too much at one time you'll become frustrated and give up. I don't want you to give up before you become comfortable with these suggestions.

Tips

So here is the recommendation. Pick one of these topics - any one - and work on it for as long as necessary. Practice the suggestions for a week, a month, or more until they become easy and comfortable. Then move on to another topic and work on that one for a month.

By the time you have worked your way through the book you will have developed an entirely new set of skills you don't have right now. And, you'll be able to imprint your own style on all of these suggestions, too. That's a very important concept. You'll be able to modify these ideas so they reflect "you".

We all learned to write using the same model letters above the blackboard in our classrooms. Then we developed our own unique style.

This is the same idea. Use the model, then make it your own.

- There isn't just one way to do anything. There are many variations, but models are important. This book is a set of models.
- Of course, you can take as much or as little time as you need to cover the material, but give yourself time to practice.
- Don't rush it. Change takes time.

I put the "presentation" section first for three reasons.

First, everyone starts a book at the very beginning. In fact, most books are written so you have to do it that way. You'll probably read this first chapter first.

Second, the skills and techniques covered in the first chapter apply to the content of many of the other chapters. The content of the first chapter, therefore, can serve as a good foundation.

Third, we have to start someplace, and this seemed to be as good a place as any other.

Read on. Try the skills. Practice the techniques.

Executive Briefings & Presentations: Best Practices Handbook

PRESENTATIONS

Setting the Stage

I'm pleased to tell you that the status of our company is strong, and with the strategies you have in place, it will become even stronger as you move through this next year.

Today I'll show you how to develop presentation materials that will support your ideas as you want to display them—not as some unknown software developer thinks you should show them.

Both of these sentences would probably attract the attention of an audience from the very start of a talk.

Both would also preview the messages that would follow.

I borrowed a line from the automotive manufacturers who describe good performance in terms of going from a standing start to 60 miles per hour. A good presenter will move his audience from a standing start to complete involvement in the talk in one sentence.

Both of the example sentences above would move the speaker from a full stop position before the presentation started to cruise speed for the remainder of the talk.

The speaker would go “From Zero to Sixty in One Sentence!”

Many of us have said, or have heard others say, “I’m a little nervous when I start, but after a few minutes I’m fine.”

At first glance that might seem appropriate, but there is an inherent problem with such thinking. If it takes a couple of minutes for a speaker to start to do well, it means for the first two minutes he is not doing his best.

He is presenting a poor image at the very start of his talk!

Since this is the first image his audience receives, he must now overcome that negative before he has the audience with him. That makes his job even harder than he thought it would be before he began. Without a strategy it will take a long time for him to get to “Sixty”

Every time you speak or write, other people judge you. And that judging begins with the first sentence you deliver.

